From Disabled to Abled Web - Today and Tomorrow’s Solution

Speaker: Kenneth Lau

Introduction

· Agenda

· What is Web accessibility?

· Why committing to Web accessibility is not only good to people with disabilities. In fact, it makes good business sense to support accessibility

· What are the features in the CyberAble? What have we done and what have not

· Carry on with the Promise—what else can we do?

Why Web?

· The Web is the fastest-adopted technology in history

· The Great Divide

· If Web is accessible, then unprecedented amount of information will become accessible to disabled

· More, through Web services, more and more applications, services can be made available through the Web—this may have significant impact

What is Web Accessibility?

· Some merely believe it’s a set of guidelines; and in fact, there are many of them:

· WCAG 1.0 Web Content Accessibility Guidelines,

· WAI (Web Accessibility Initiative www.w3.org/WAI/,

· section 508

· Bobby test etc

· Unfortunately, conforming to guidelines does not always guarantee high quality of information or services

Web Accessibility

· Web Accessibility is to ensure people with disabilities can obtain information with NO undue barriers.

· What are these barriers?

Web Accessibility

· Visual barriers—unlabeled graphics, un-described video, poorly marked-up tables or frames

· Hearing barrier—lack of captioning for audio, proliferation of text without visual signpost

· Physical barrier—lack of keyboard or single switch for menu commands

· Cognitive barriers and neurological barriers—lack of consistent navigation structure, overly complex presentation or language, flickering or strobing design on pages

Web Accessibility

· But quite a number of them are those “careless” barriers accidentally created by Web professionals, for example:

· popping up a window without an easy way to close it

· Using colors in critical areas affecting the judgment of those with color disabilities

· Missing of image / photo alt-text or text equivalent

· Abuse of layers

· And there are many more examples

Web Accessibility

· Web accessibility is the process of making Internet sites and Web applications compatible with assistive technologies used by people with disabilities

· And at ICON, we like this definition the best!

Web Accessibility

· Assistive Technology:

· TTS (Text to speech) browser

· Screen reader compatibility

· Text-only browsers that render Web sites in a text-only format

· Specialized keyboard or mouse

· Refreshable Braille devices

· Screen magnification or enhancement software

Web Accessibility

· We like it because good Assistive technology allows for a truly enabling environment.

· And if the Web, the very same Web used by all, with all the information and services, can integrate well (compatible) with Assistive hardware and technology, then this solution must be very powerful and the most promising to people with disabilities.

Web Accessibility

· It offers perhaps a win-win situation for corporations who are interested in making their Web more compatible to other disparate technology, like mobile phones, PDA, and their content more structure, more manageable, more searchable, and more useable.

· And very reasonable initial effort, their Web is accessible.

What has ICON done?

· Conform to a set of guidelines

· CyberAble conforms to the standards (99%)

· CyberAble follows the Hong Kong Government ITSD recommendation

What has ICON done?

· Remove barriers

· Hot keys (One-click to frequent visit pages)

· Color weakness (Combination of foreground text and background color)

· Magnification (Font size adjustment)

What has ICON done?

· In fact, we understand that people with disabilities are made up of many diverse groups, we implement:

· Personalization

What has ICON done?

· Compatible with other assistive technology:

· Screen reader (Access with Speech and Braille (ASAB) 98, IBM Home Page Reader, JAWS)

· Braille

· Magnified Program (Zoom Text)

What have not been done?

· Many…

· Our effort is nothing but a very small start in making this to happen.

· We are painfully aware of this and that is why today, I would like to ask for your help.

How can you help?

· If you are a concerned individual, go up and use the Web site. There is a forum there, please put your comment there

How can you help?

· If you a person with disability, I encourage you to go up there, use the services and information, note that the likes and dislikes, let us know.

How can you help?

· If you are an government agency, you can of course, sponsor more projects like this. It is only through this kind of funding and support, our effort is possible.

· You can also encourage other Web sites in your department use a similar proactive approach to the accessibility issues.

· You can even require your solution providers to implement a more vigorous version of accessibility and compatibility.

What can you do?

· If you are a corporation, you can show your commitment to be a good corporate citizen by actively constructing a plan to make sure your site will eventually comply to accessibility rules.

· You can sponsor sites like CyberAble.

Conclusion

· To carry out the Promise, individuals, solution providers, corporations and agencies have to stand all together.

· And behind the cyber world, people with disability become enabled, by themselves with the support of technology…

Conclusion

And this is exactly the vision of CyberAble.net

Thank you
